

Unlocking airway management skills

...the key to patient survival.


Respiratory Anatomy

- Nose and mouth (warms, moistens, and filters air).
- Pharynx
 - Oropharynx
 - Nasopharynx
- Epiglottis
- Trachea (windpipe)


Upper Airway


Kansas Airway Supplement Kansas BEMS EMS Educator Task Force


Respiratory Anatomy

- Cricoid cartilage
- Larynx (voice box).
- Bronchi
- Lungs
 - Visceral pleura (surface of lungs)
 - Parietal pleura (internal chest wall)
 - Interpleural space (potential space)


Lower Airway


Respiratory Anatomy

- Diaphragm
- Inhalation (active process)
 - Diaphragm and intercostal muscles contract, increasing the size of the thoracic cavity.
 - Diaphragm moves slightly downward, ribs move upward and outward.
- The negative pressure in the chest cavity causes air flow into the lungs.


Respiratory Anatomy

- Exhalation (passive process)
- Diaphragm and intercostal muscles relax decreasing the size of the thoracic cavity.
 - Diaphragm moves upward, ribs move downward and inward.
- The positive pressure inside the chest cavity causes air flow out of the lungs.


Anatomical sources of ventilation problems

- Upper airway
- Lower airway
- ♦ Head/neck-Brain
- Spinal cord
- Chest wall


Respiratory Physiology

- Oxygenation blood and the cells become saturated with oxygen
- Hypoxia inadequate oxygen levels in the blood
- Signs of Hypoxia
 - Increased or decreased heart rate
 - Altered mental status (early sign)
 - Agitation
 - Initial elevation of B.P. followed by a decrease
 - Cyanosis (often a late sign)


Alveolar Gas Exchange

- Oxygen-rich air enters the alveoli during each inspiration.
- Oxygen enters the blood in the capillaries as carbon dioxide enters the alveoli for exhalation.


Infant and Child Considerations

- Mouth and nose generally all structures are smaller and more easily obstructed than in adults.
- Pharynx infant's and children's tongues take up proportionally more space in the mouth than adults.
- Trachea (windpipe)
 - Infants and children have narrower tracheas that are obstructed more easily by swelling.
 - Trachea is softer and more flexible in infants and children.


Infant and Child Considerations

- Cricoid cartilage like other cartilage in the infant and child, the cricoid cartilage is less developed and less rigid. It is the narrowest part of the infant's or child's airway.
- Diaphragm chest wall is softer, infants and children tend to depend more heavily on the diaphragm for breathing.


Opening the Mouth

- Crossed-finger technique
- Inspect the mouth
 - Vomit
 - Blood
 - Secretions
 - Foreign bodies
- Be extremely cautious
 - Fingers
 - Gag or vomit


Opening the Airway

- Head-tilt, chin lift maneuver
 - Adults vs.. Infants and Children
- Jaw thrust maneuver


Techniques of Suctioning

- BSI precautions
- Purpose
 - Remove blood, other liquids, and food particles from the airway
 - Some suction units are inadequate for removing solid objects like teeth, foreign bodies, and food
 - A patient needs to be suctioned immediately when a gurgling sound is heard with artificial ventilation


Types of Suction Units

- Mounted Suction Devices
 - Fixed on-board the ambulance
 - 300mmHg pull on gauge when tubing is clamped
 - Should be adjustable for infants and children


Portable Suction Devices

- Electric battery powered
- Oxygen powered
- Hand powered
- Each device must have
 - Wide-bore, thick walled, non-kink tubing
 - Plastic collection bottle, supply of water
 - Enough vacuum to clear the throat


Suction Catheters

- Hard or rigid catheter (Yankaeur)
 - Tonsil tip
 - Used to suction mouth and oropharynx
 - Inserted a limited depth
 - Use caution on infants and children
 - Soft tissue damage


Suction Catheters

- Soft catheter (French catheter)
 - Used to suction mouth or nose and nasopharynx
 - Measured from tip of the nose to the tip of the ear.
 - Not inserted beyond the base of the tongue


Techniques of Suctioning

- Best positioned at patient's head
- Turn on the suction unit
- Select catheter
- Measure and insert without suction if possible
- Suction from side to side
 - Adults no more than 15 seconds
 - Infants & children less than 15 seconds
- Rinse catheter with water if necessary


Special Considerations

- Secretions that cannot be removed log roll and finger sweep
- Patient producing frothy secretions as rapidly as suctioning can remove them
 - Suction 15 seconds
 - Positive pressure with supplemental oxygen for 2 minutes then suction again and repeat the process
- Residual air removed from lungs, monitor pulse and heart rate


Suction

 The importance of readiness can not be overstated.


Study of suction equipment utilization.


Fifty-one paramedics serving a Level I urban trauma center were anonymously surveyed.


Study of suction equipment utilization. The paramedics reported:

•carrying suction equipment to the scene of medical aid calls less than 25% of the time.


Study of suction equipment utilization. The paramedics reported: carrying suction equipment to the scene of medical aid calls less than 25% of the time. suction equipment is utilized during 50% of advanced airway procedures.


Study of suction equipment utilization.

The paramedics reported:

carrying suction equipment to the scene of medical aid calls less than 25% of the time. suction equipment is utilized during 50% of advanced airway procedures.

Half of the paramedics reported complications affecting patient care at least once during their careers due to equipment malfunction.


Study of suction equipment utilization.

The paramedics reported:

carrying suction equipment to the scene of medical aid calls less than 25% of the time. suction equipment is utilized during 50% of advanced airway procedures.

Half of the paramedics reported complications affecting patient care at least once during their careers due to equipment malfunction.

Ninety-eight percent of the paramedics reported having some type of training with the suction equipment for prehospital advanced airway procedures.


Suction - Key Points

- Reminder of BSI
- Suctions are limited in what they remove
- Immediate action is needed
- Have a secondary device


Oropharyngeal Airway (OPA)

- Used to maintain a patent airway only on deeply unresponsive patients
- No gag reflex
- Designed to allow suctioning while in place
- Must have the proper size
- If patient becomes responsive and starts to fight the OPA remove it...


Inserting the OPA

- Select the proper size (corner of the mouth to tip of the ear)
- Open the patient's mouth
- Insert the OPA with the tip facing the roof of the mouth
- Advance while rotating 180°
- Continue until flange rests on the teeth
- Infants and children insertion


Nasopharyngeal Airway (NPA)

- Nose hose, nasal trumpet
- Used on patients who are unable to tolerate an OPA or is not fully responsive
- Do not use on suspected basilar skull fracture
- Still need to maintain head-tilt chin lift or jaw thrust when inserted
- Must select the proper size
- Made to go into right nare or nostril


Inserting the NPA

- Select the proper size in length and diameter
- Lubricate
- Insert into right nostril with bevel always toward the septum
- Continue inserting until flange rests against the nostril
- Insertion into left nostril


Assessment of Breathing

- After establishing an airway your next step should be to assess breathing
- Look
 - Breathing pattern regular or irregular
 - Nasal flaring
 - Adequate expansion, retractions


Assessment of Breathing

- Listen
 - Shortness of breath when speaking
 - Unresponsive place ear next to patients mouth
 - Is there any movement of air?


Assessment of Breathing

- Feel
 - Check the volume of breathing by placing you ear and cheek next to the patient's mouth


Assessment of Breathing

- Auscultate
 - Stethoscope
 - Mid clavicular about the second intercostal space and the fourth or fifth anterior midaxillary line or next to sternum
 - Check both sides
 - Present and equal bilaterally
 - Diminished or absent


Adequate Breathing

- Normal rate
 - Adult 12 20/min
 - Child 15 30/min
 - Infant 25 50/min
- Rhythm
 - Regular
 - Irregular


Ventilation Volume

- Tidal volume-air inspired in each breath
- Minute volume-tidal volume multiplied by the respiratory rate


Adequate Breathing

- Quality
 - Breath sounds present and equal
 - Chest expansion adequate and equal
 - Effort of breathing
 - use of accessory muscles predominately in infants and children
- Depth (tidal volume)
 - Adequate chest rise and fall
 - Full breath sounds heard


Inadequate Breathing

- Rate
 - Outside the normal limits
 - Tachypnea (rapid breathing) > 20
 - Badypnea (slow breathing) <12
- Rhythm
 - Irregular breathing pattern


Inadequate Breathing

Quality

- Breath sounds diminished, noisy or absent
- Excessive use of accessory muscles, retractions
- Reduced air flow at nose/mouth
- Inadequate chest expansion
- Nostril flaring (infants & children)

Depth

- Shallow (impaired depth) breathing
- Agonal respirations occasional gasping respirations


Inadequate Breathing

- Skin Color
- Retractions
- "Seesaw" breathing (abd & chest move in opposite directions)
- Any of these signs is by itself may be reason to ventilate a patient without delay


Positive Pressure ventilation

 The practice of artificially ventilating, or forcing air into a patient who is breathing inadequately or not breathing at all


Techniques of Artificial Ventilation

- In order of preference
 - Mouth to mask
 - Two-person bag-valve-mask
 - Flow-restricted oxygen-powered ventilation device
 - One-person bag-valve-mask


Considerations When Using Artificial Ventilation

- Maintain a good mask seal
- Device must deliver adequate volume of air to sufficiently inflate the lungs
- Supplemental oxygen must be used


Adequate Artificial Ventilations

- Chest rises and falls with each ventilation
- Rate of ventilations are sufficient
- Heart rate returns to normal
- Color improves


Inadequate Artificial Ventilations

- Chest does not rise and fall
- Ventilation rate is too fast or slow
- Heart rate does not return to normal
- Color is not improved


Mouth-to-Mouth Ventilation

- Air we breath contains 21% oxygen
- ♦ 5% used by the body
- ♦ 16% is exhaled
- Danger of infectious disease


Mouth-to-Mask

- Eliminates direct contact with patient
- One-way valve system
- Can provide adequate or greater volume than a BVM
- Oxygen port (should be connected to 15 lpm)


Bag-Valve-Mask (BVM)

- EMT-B can feel the lung compliance
- Consists of self-inflating bag, one-way valve, face mask, intake/oxygen reservoir valve, and an oxygen reservoir.
- By adding oxygen and a reservoir close to 100% oxygen can be delivered to the patient
- When using a BVM an OPA/NPA should be used if possible


Bag-Valve-Mask Cont...

- Volume of approximately 1,600 milliliters
- Provides less volume than mouth-to-mask
- Single EMT may have trouble maintaining seal
- Two EMT's more effective
- Pop-off valve must be disabled
- Available in infant, child, and adult sizes


Bag-Valve-Mask Cont...

- Breaths should be 1.5 to 2 seconds
- Guard against overinflation
- Monitor the seal
- Bring the jaw to the mask


Bag-Valve-Mask Cont...

- Assisted ventilations for hyper or hypoventilating patients
 - Explain procedure
 - Place the mask
 - Squeeze bag on inhalation
 - Over next 5 to 10 breaths slowly adjust rate and tidal volume to desired rate and volume


Sellick Maneuver


Sellick Maneuver


Mask ventilation will be made difficult by:

- poor mask seal -- beards
- facial burns
- facial scarring/cuts
- facial dressings
- edentulous patients
- any evidence of airway obstruction
- neck instability
- penetrating neck trauma
- repeated failed direct laryngoscopy
- obesity/bull neck


Other ventilation techniques will be made difficult by:

- lack of knowledge and experience
- lower airway obstruction
- neck instability
- penetrating neck injury


Flow-Restricted, Oxygen-Powered Ventilation Device

- Known as a demand-valve device
- Can be operated by patient or EMT
- Unable to feel lung compliance
- With proper seal will deliver 100% oxygen
- Designed for use on adult patients
- Gastric distension
- Rupture of the lungs
- A trigger positioned to allow EMT to keep both hands on the mask


Automatic Transport Ventilators

- Deliver 100% oxygen
- Provide and maintain a constant rate and tidal volume during ventilation
- Advantages
 - Frees both hands
 - Rate, & tidal volume can be set
 - Alarm for low oxygen tank
- Disadvantages
 - Oxygen powered
 - not used in children under 5
 - Cannot feel increase in airway resistance


Oxygen Therapy

- Oxygen is a drug that can be given by the EMT-B
- "Generally speaking", a patient who is breathing less than 12 and more than 24 times a minute needs oxygen


Oxygen Dangers

- Oxygen supports combustion, (it is not flammable)
- Avoid contact with petroleum products
- Smoking
- Handle carefully since contents are under pressure


Oxygen Cylinders

- All of the cylinders when full are the same pressure of 2,000 psi.
- Usually green or aluminum grey
- ◆ D cylinder 350 liters
- ◆ E cylinders 625 liters
- M cylinders 3,000 liters
- ◆ G cylinders 5,300 liters
- H cylinders 6,900 liters


High-Pressure Regulator

- Provides 50 psi to an oxygen-powered, ventilation device.
- Flow rate cannot be controlled


Low Pressure/Therapy Regulator

- Permit oxygen delivery to the patient at a desired rate in liters per minute
- Flow rate can go from 1 to 25 liters/min.


Oxygen Humidifiers

- Dry oxygen is not harmful in the short term
- Generally not needed in prehospital care
- Transport time of an hour or more humidifier should be considered


Changing Oxygen Bottle

- Check cylinder for oxygen remove protective seal
- Quickly open and shut tank to remove debris
- Place regulator over yoke and and align pins.
- Make sure new O ring is in place
- Hand tighten the T screw
- Open to check for leaks


Nonrebreather Mask

- Preferred method of giving oxygen to prehospital patients
- Up to 90% oxygen can be delivered
- Bag should be filled before placing on patient
- Flow rate should be adjusted to 15 liters/min.
- Patients who are cyanotic, cool, clammy or short of breath need oxygen
- Concerns of too much oxygen
- Different size masks


Nasal Cannula

- Provides limited oxygen concentration
- Used when patients cannot tolerate mask
- Prongs and other uses
- Concentration of 24 to 44%
- Flow rate set between 1 to 6 liters
- For every liter per minute of flow delivered, the oxygen concentration the patient inhales increases by 4%


Nasal Cannula Flow Rates

- ◆ 1 liters/min. =24%
- ◆ 2 liters/min. = 28%
- ◆ 3 liters/min. = 32%
- ◆ 4 liters/min. = 36%
- ◆ 5 liters/min. = 40%
- ♦ 6 liters/min. = 44%


Simple Face Mask

- No reservoir
- Can deliver up to 60% concentration
- ◆ Rate 6 to 10 liters/min.
- Not recommended for prehospital use


Partial Rebreather Mask

- Similar to nonrebreather except it has a two-way valve allowing patient to rebreath his exhaled air.
- Flow rate 6 to 10 liters/min.
- Oxygen concentration between 35 to 60%


Venturi Mask

- Provides precise concentrations of oxygen
- Entrainment valve to adjust oxygen delivery
- Mostly used in the hospital setting for COPD patients


Special Situations


Inhaler Therapy

- History
- Medical Direction
- Review of specific bronchodilator medication


Laryngectomies (Stomas)

- A breathing tube may be present
- If obstructed, suction it
- Some patients may have partial laryngectomies
- Be sure to close the mouth and nose to prevent air escaping


Infants and Child Patients


- Neutral position infant
- Just a little past neutral for child
- Avoid hyperextension of head
- Avoid excessive BVM pressure
- Gastric distension more common in children
- Oral or nasal airway may be considered when other procedures fail to clear the airway


Obstruction

Anything (food, blood, swollen tissue, vomit) that blocks the airway will cause some level of decrease of available oxygen to the body.


Obstruction

The size of obstruction affects the available air exchange.

For example, snoring will reduce air Exchange while a food bolus can actually stop air exchange.


Obstruction

 When obstruction persists, repeat FBAO procedures three times and transport as soon as possible.


Facial Injuries

- Rich blood supply to the face
- Blunt injuries and burns to the face result in severe swelling
- Bleeding into the airway can be a challenge to manage


Jaw Thrust


Dental Appliances

- Dentures ordinarily should be left in place
- Partial dentures (plates) may become dislodged during an emergency
- Leave in place, but be prepared to remove it if it becomes dislodged